Overview of Nondestructive Evaluation Science Branch Bill Winfree Head Nondestructive Evaluation Sciences Branch Presented By Buzz Wincheski, NESB ## **Outline** - Branch focus and personnel - Technology Expertise - Structural Health Monitoring - Advanced NDE/NDE Science #### Nondestructive Evaluation Sciences Branch #### Major Activities: - Conducts applied and computational research focused on the development of advanced nondestructive evaluation (NDE) and integrated vehicle health monitoring(IVHM) methodologies for assuring the structural safety and reliability of aero vehicles. - Advanced sensor development to enable improved sensitivity to structural performance properties critical to structural integrity. - •Prototype systems development for field testing of advanced NDE and Structural Health Monitoring techniques and addressing critical agency needs. | Head: | Dr. William P. Winfree | |-------------|---------------------------------------| | Asst. Head: | D. Michele Heath | | Secretary: | Maureen Sgambelluri (<i>Tessada)</i> | | •Sidney G. Allison | Dr. Patrick H. Johnston | •W. Cy Wilson | |---------------------------------------|---|--| | •Robert F. Anastasi (A) | Dr. Eric I. Madaras | •Dr. Russell A. Wincheski | | Dr. John H. Cantrell | Jason P. Moore | Dr. Phillip Williams | | K. Elliott Cramer | F. Raymond Parker | Dr. Meng-Chou Wu | | Stanton L. DeHaven | Daniel F. Perey | Dr. W. Thomas Yost | | Patricia A. Howell | | Joseph N. Zalameda | Ratheyon: Penny A. Champine Lockheed-Martin: | •James B. Bly | Dr. Thomas M. Ely | Jeffrey P. Seebo | |-------------------|-------------------------------------|------------------------------------| | •John N. Callahan | John L. Grainger | John W. Simpson | # Nondestructive Evaluation Sciences # **Energy Material Interaction** Measurement Meaning Technique Limitations #### Measurement Methodology Energy Insertion Energy Measurement ### **Prototype Development** Practicality Demonstration Field Testing #### **End User System** Specifications Qualifaction # Integrated Interaction Between Structural Analysis and NDE Structural Analysis Verified Prediction Methodologies Quantitative Characterization Structural Inspections Assessment of Residual Life and Strength of Structure ## **Primary Programs** - Aeronautics - Aviation Safety - Aging Aircraft and Durability - IVHM - Fundamental - Hypersonics - Space Operations - Shuttle Orbiter - Space Station - NESC - Exploration - Orion - Ablator - Ares - Welds **Eddy Current** STS SSME COMBUSTOR LINER **Advancing NDE Technologies for Complex Structures** **Thermal** **Cold Plate** Corrosion **B-757 FUSELAGE** **Manipulator Arm System** Thermal Imaging Carbon Nanotube Sensors Pulsed Terahertz Imaging QUEST (Computed X-ray Tomography with Loading) Nondestructive Evaluation Sciences Branch Major Activities Fiber Optic Sensors **Laser Ultrasonics** #### **Ultrasonic Scanning** Reverse Geometry X-ray Electromagnetics ## Integrated Vehicle Health Management Vision #### LaRC F/O DRAWTOWER - On line sensor (grating) production - Custom sensor positioning - Increased sensor density - Improved fiber strength as compared to stripped/recoated fiber sensors - Research capabilities - Specialty glasses and coatings - Fiber diameter variations - Applications to date - X-33 sensors - Shuttle sensors - F-18 flight sensors - LaRC in-house structural test articles # Distributed Fiber-Optic (F/O) Sensing for Structures IVHM #### **High Density Structural Sensors** - 10,000 Sensors < 1 pound - Strain, Temperature, & Hydrogen (Propellant Leaks) - Future Research Vibration, Shape, Acoustic Emission, Chemistry (Corrosion) - < \$10/Sensor # Advanced Sensing Technologies for Structural Health Monitoring Photonic Crystal Sensing Fiber - Fiber-Bragg Grating F/O sensors - Strain / temperature sensing - 10,000 sensors/lb in one fiber - Replaces foil strain sensors - Surface Acoustic Wave (SAW) Sensors - Strain, Temp, Pressure, Chemical, etc - Wireless Communication and Self Powered # Space Shuttle Wing Leading Edge Impact Detection System (WLEIDS) # Introduction of NDE Technologies into NESB - 1980s Aeronautics / Shuttle - Ultrasonics/Nonlinear Acoustics Composites Technology Transfer (primarily medical applications) Thermography Solid Rocket Motors Composites - 1990s Aeronautics - Eddy Current Aging aircraft fuselage Radiography Aging aircraft fuselage - 2000s Shuttle/Aeronautics/Exploration - Terahertz Shuttle _ ???? ## Advanced Thermographic NDE Wing Leading Edge Thermographic Inspection System Thermography NDE support of impact testing at Southwest Research Institute(SWRI) X-37 Indications of disbonding Thermography on an RCC panel Science Base for EVA IR Camera # Nonlinear Acoustics for Fatigue Detection - NASA - •Recent increased interest by Air Force, DARPA and Power Industry for prognostics - Langley often cited as having done the pioneering theory and measurements is this area Possible single sided measurement technique ## Advanced Eddy Current Rotating Self-nulling Probe #### Terahertz Imaging of Flaws in Foam on the External Tank Implementation of a terahertz imaging system for detecting flaws in the external tank's foam SOFI on the external tank near the intertank regions PAL ramp SOFI test panel Terahertz image from a SOFI test panel System implemented at Michoud for PAL ramp inspection # NDE for Hypersonics Perform eddy current, microfocus CT and thermography of RCC specimens Microfocus CT images of internal oxidation of RCC # Space Operations International Space Station Ultrasonic arrays for leak location based on structure borne ultrasonic noise Collaboration with Stephen Holland and Dale Chimenti Center for Nondestructive Evaluation, Iowa State University ## Summary >>25 years R&D of a Broad Range of NDE Technologies for Advanced Aerospace Applications ➤ Proof of Concept - Field - Integrated NDE Systems